United States Environmental Protection Agency Office of Solid Waste and Emergency Response OSWER Document 9240.1-48FS EPA Publication 540-F-05-002 Draft Final - September 2005 # Multi-Media, Multi-Concentration Chlorinated Biphenyl Congeners Analytical Service for Superfund (CBC01.0) Office of Superfund Remediation and Technology Innovation (OSRTI) Analytical Services Branch (ASB) (5102G) **Ouick Reference Fact Sheet** Under the legislative authority granted to the U.S. Environmental Protection Agency (EPA) under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA) and the Superfund Amendments and Reauthorization Act of 1986 (SARA), EPA develops standardized analytical methods for the measurement of various pollutants in environmental samples from known or suspected hazardous waste sites. Among the pollutants that are of concern to the EPA at such sites are a series of Chlorinated Biphenyl (CB) Congeners that are analyzed using High Resolution Gas Chromatography/High Resolution Mass Spectrometry (HRGC/HRMS). The Analytical Services Branch (ASB) of EPA's Office of Superfund Remediation and Technology Innovation (OSRTI) offers an analytical service that provides data from the analysis of water, soil, sediment, sludge, non-human tissue, ash, oil, and oily matrices for use in the Superfund decision-making process. Through a series of standardized procedures and a strict chain-of-custody, the CB congeners analytical service produces data of known and documented quality. #### DESCRIPTION OF SERVICES The CB congeners analytical service provides a flexible contractual framework for laboratories to apply EPA analytical methods for the isolation, detection, and quantitative measurement of 209 2,2',3,3',4,4',5,5',6,6'-substituted mono- through deca- CB congeners in water, soil, sediment, sludge, non-human tissue, ash, oil, and oily matrices. EPA ASB has prequalified laboratories that use the CB congeners Statement of Work (SOW) CBC01.0 to provide this service. The standard data Turnaround Time (TAT) for this service is 35 days after laboratory receipt of the last sample in the Sample Delivery Group (SDG). This TAT can be changed to meet project-specific requirements. #### REQUESTING THIS FLEXIBLE SERVICE The CB congeners analytical service can be requested by EPA Regions and other interested parties by submitting a Task Order (TO) to EPA ASB. These TOs can modify the SOW to meet project-specific requirements [e.g., changes in TAT, detection limits, or Target Compound Lists (TCLs)]. The CB congeners SOW can be accessed at: http://www.epa.gov/superfund/programs/clp/nonroutine.htm ## **DATA USES** The CB congeners analytical service provides data that EPA uses for a variety of purposes such as: determining the nature and extent of contamination at a hazardous waste site; assessing priorities for response based on risks to human health and the environment; determining appropriate clean-up actions; and determining when remedial actions are complete. The data may be used in all stages in the investigation of hazardous waste sites, including: site inspections; Hazard Ranking System (HRS) scoring; remedial investigation/feasibility studies; remedial design; treatability studies; and removal actions. In addition, this service provides data that are available for use in Superfund enforcement/litigation activities. #### TARGET COMPOUNDS The applicable target compounds and Contract Required Quantitation Limits (CRQLs) for this service are listed in **Table 1**. For water samples, the lowest reportable CRQL is 10 pg/L. For soil and tissue samples, the lowest reportable CRQL is 1.0 ng/kg. For extracts, the lowest reportable CRQL is 0.5 pg/µL. The specific CRQLs are highly matrix-dependent. The CRQLs listed herein are provided for guidance and may not always be achievable. #### METHODS AND INSTRUMENTATION For water samples, the stable isotopically-labeled analogs of the Toxics and labeled Level of Chlorination (LOC) CB congeners are spiked into a 1 L sample. The sample is extracted using solid-phase extraction (SPE), separatory funnel extraction (SFE), or continuous liquid/liquid extraction (CLLE). For soil/sediment samples, the labeled compounds are spiked into a sample containing 10 g (dry weight) of solids and extracted for 16-24 hours with toluene in a Soxhlet/Dean-Stark (SDS) extractor. The extract is concentrated for cleanup. For non-human tissue samples, a 20 g aliquot of a sample is homogenized, and a 10 g aliquot is spiked with the labeled compounds. The sample is mixed with anhydrous sodium sulfate, allowed to dry for 12-24 hours, and extracted for 18-24 hours using methylene chloride in an SDS extractor. The extract is evaporated to near dryness, and the lipid content is determined. For all samples, the extracts are cleaned and concentrated to $20~\mu L$. Labeled internal standards are added to each extract and an aliquot of the extract is injected into the High Resolution Gas Chromotograph (HRGC). The analytes are separated by the HRGC and detected by a High Resolution Mass Spectrometer (HRMS). **Table 2** summarizes the methods and instruments used in this analytical service. #### **DATA DELIVERABLES** Data deliverables for the CB congeners analytical service include the hardcopy data reporting forms and supporting raw data. Certain TOs may require the use of the Electronic Data Deliverable (EDD) format. The EDD reporting requirements will be outlined in the TO. The laboratory must submit data to EPA within 35 days after laboratory receipt of the last sample in the SDG, or as stated in the TO. The EPA Regions then review the data, based on project-specific requirements. ## **QUALITY ASSURANCE (QA)** The QA process consists of management review and oversight at the planning, implementation, and completion stages of the environmental data collection activity. This process ensures that the data provided are of the quality required. During the *planning* of an environmental data collection program, QA activities focus on defining data quality criteria and designing a Quality Control (QC) system to measure the quality of data being generated. During the *implementation* of the data collection effort, QA activities ensure that the QC system is functioning effectively, and the deficiencies uncovered by the QC system are corrected. After environmental data are collected, QA activities focus on assessing the quality of data to determine its suitability to support enforcement or remedial decisions. Each contract laboratory prepares a Quality Assurance Plan (QAP) with the objective of providing sound analytical chemical measurements. The QAP must specify the policies, organization, objectives, and functional guidelines, as well as the QA/QC activities designed to achieve the data quality requirements for this analytical service. ## **QUALITY CONTROL (QC)** The QC process includes those activities required during analytical data collection to produce data of known and documented quality. The analytical data acquired from QC procedures are used to estimate and evaluate the analytical results and to determine the necessity for, or the effect of, corrective action procedures. The QC procedures required for this analysis are shown in **Table 3**. A number of optional cleanup procedures are available for the CB congeners SOW. | CB Congener ¹ | IUPAC
Number | Water (pg/L) | Other (ng/kg) | Extract (pg/μL) | |-----------------------------|-----------------|--------------|---------------|-----------------| | Monochlorobiphenyls | | | | | | 2-MoCB | 1 | 200 | 20 | 10 | | 3-MoCB | 2 | 10 | 1 | 0.5 | | 4-MoCB | 3 | 200 | 20 | 10 | | Dichlorobiphenyls | | | | | | 2,2'-DiCB | 4 | 500 | 50 | 25 | | 2,3-DiCB | 5 | 50 | 5 | 2 | | 2,3'-DiCB | 6 | 50 | 5 | 2 | | 2,4-DiCB | 7 | 50 | 5 | 2 | | 2,4'-DiCB ² | 8 | 500 | 50 | 25 | | 2,5-DiCB | 9 | 50 | 5 | 2 | | 2,6-DiCB | 10 | 50 | 5 | 2 | | 3,3'-DiCB | 11 | 200 | 20 | 10 | | 3,4-DiCB | 12 | 100 | 10 | 5 | | 3,4'-DiCB | 13 | 100 | 10 | 5 | | 3,5-DiCB | 14 | 100 | 10 | 5 | | 4,4'-DiCB | 15 | 500 | 50 | 25 | | Trichlorobiphenyls | 1 4- | 100 | 10 | T ~ | | 2,2',3-TrCB | 16 | 100 | 10 | 5 | | 2,2',4-TrCB | 17 | 200 | 20 | 10 | | 2,2',5-TrCB ² | 18 | 500 | 50 | 25 | | 2,2',6-TrCB | 19 | 100 | 10 | 5 | | 2,3,3'-TrCB | 20 | 500 | 50 | 25 | | 2,3,4-TrCB | 21 22 | 200 | 20 | 10 | | 2,3,4'-TrCB
2,3,5-TrCB | | 200
200 | 20 | 10 | | 2,3,6-TrCB | 23 | 200 | 20 | 10 | | 2,3',4-TrCB | 25 | 200 | 20 | 10 | | 2,3',5-TrCB | 26 | 200 | 20 | 10 | | 2,3',6-TrCB | 27 | 200 | 20 | 10 | | 2,4,4'-TrCB ² | 28 | 500 | 50 | 25 | | 2,4,5-TrCB | 29 | 200 | 20 | 10 | | 2,4,6-TrCB | 30 | 500 | 50 | 25 | | 2,4',5-TrCB | 31 | 500 | 50 | 25 | | 2,4',6-TrCB | 32 | 200 | 20 | 10 | | 2',3,4-TrCB | 33 | 200 | 20 | 10 | | 2'3,5-TrCB | 34 | 200 | 20 | 10 | | 3,3',4-TrCB | 35 | 200 | 20 | 10 | | 3,3',5-TrCB | 36 | 200 | 20 | 10 | | 3,4,4'-TrCB | 37 | 500 | 50 | 25 | | 3,4,5-TrCB | 38 | 200 | 20 | 10 | | 3,4',5-TrCB | 39 | 200 | 20 | 10 | | Tetrachlorobiphenyls | | | | | | 2,2',3,3'-TeCB | 40 | 500 | 50 | 25 | | 2,2',3,4-TeCB | 41 | 500 | 50 | 25 | | 2,2',3,4'-TeCB | 42 | 200 | 20 | 10 | | 2,2',3,5-TeCB | 43 | 200 | 20 | 10 | | 2,2',3,5'-TeCB ² | 44 | 500 | 50 | 25 | | 2,2',3,6-TeCB | 45 | 200 | 20 | 10 | | 2,2',3,6'-TeCB | 46 | 200 | 20 | 10 | | CB Congener ¹ | IUPAC
Number | Water (pg/L) | Other (ng/kg) | Extract (pg/μL) | |-------------------------------|-----------------|--------------|---------------|-----------------| | 2,2',4,4'-TeCB | 47 | 500 | 50 | 25 | | 2,2',4,5-TeCB | 48 | 200 | 20 | 10 | | 2,2',4,5'-TeCB | 49 | 500 | 50 | 25 | | 2,2',4,6-TeCB | 50 | 200 | 20 | 10 | | 2,2',4,6'-TeCB | 51 | 200 | 20 | 10 | | 2,2',5,5'-TeCB ² | 52 | 500 | 50 | 25 | | 2,2',5,6'-TeCB | 53 | 200 | 20 | 10 | | 2,2',6,6'-TeCB | 54 | 500 | 50 | 25 | | 2,3,3',4'-TeCB | 55 | 500 | 50 | 25 | | 2,3,3',4'-TeCB | 56 | 200 | 20 | 10 | | 2,3,3',5-TeCB | 57 | 500 | 50 | 25 | | 2,3,3',5'-TeCB | 58 | 500 | 50 | 25 | | 2,3,3',6-TeCB | 59 | 200 | 20 | 10 | | 2,3,4,4'-TeCB | 60 | 500 | 50 | 25 | | 2,3,4,5-TeCB | 61 | 500 | 50 | 25 | | 2,3,4,6-TeCB | 62 | 200 | 20 | 10 | | 2,3,4',5-TeCB | 63 | 500 | 50 | 25 | | 2,3,4',6-TeCB | 64 | 200 | 20 | 10 | | 2,3,5,6-TeCB | 65 | 500 | 50 | 25 | | 2,3',4,4'-TeCB ² | 66 | 500 | 50 | 25 | | 2,3',4,5-TeCB | 67 | 500 | 50 | 25 | | 2,3',4,5'-TeCB | 68 | 500 | 50 | 25 | | 2,3',4,6-TeCB | 69 | 500 | 50 | 25 | | 2,3',4',5-TeCB | 70 | 500 | 50 | 25 | | 2,3',4',6-TeCB | 71 | 500 | 50 | 25 | | 2,3',5,5'-TeCB | 72 | 500 | 50 | 25 | | 2,3',5',6-TeCB | 73 | 500 | 50 | 25 | | 2,4,4',5-TeCB | 74 | 500 | 50 | 25 | | 2,4,4',6-TeCB | 75 | 200 | 20 | 10 | | 2',3,4,5-TeCB | 76 | 500 | 50 | 25 | | 3,3',4,4'-TeCB ^{2,3} | 77 | 500 | 50 | 25 | | 3,3',4,5-TeCB | 78 | 500 | 50 | 25 | | 3,3',4,5'-TeCB | 79 | 500 | 50 | 25 | | 3,3',5,5'-TeCB | 80 | 500 | 50 | 25 | | 3,4,4',5-TeCB ³ | 81 | 500 | 50 | 25 | | Pentachlorobiphenyls | | | | | | 2,2',3,3',4-PeCB | 82 | 500 | 50 | 25 | | 2,2',3,3',5-PeCB | 83 | 500 | 50 | 25 | | 2,2',3,3',6-PeCB | 84 | 500 | 50 | 25 | | 2,2',3,4,4'-PeCB | 85 | 200 | 20 | 10 | | 2,2',3,4,5-PeCB | 86 | 500 | 50 | 25 | | 2,2',3,4,5'-PeCB | 87 | 500 | 50 | 25 | | 2,2',3,4,6-PeCB | 88 | 500 | 50 | 25 | | 2,2',3,4,6'-PeCB | 89 | 500 | 50 | 25 | | 2,2',3,4',5-PeCB | 90 | 1000 | 100 | 50 | | 2,2',3,4',6-PeCB | 91 | 500 | 50 | 25 | | 2,2',3,5,5'-PeCB | 92 | 500 | 50 | 25 | | 2,2',3,5,6-PeCB | 93 | 500 | 50 | 25 | | 2,2',3,5,6'-PeCB | 94 | 500 | 50 | 25 | | CB Congener ¹ | IUPAC
Number | Water (pg/L) | Other (ng/kg) | Extract (pg/μL) | |----------------------------------|-----------------|--------------|---------------|-----------------| | 2,2',3,5',6-PeCB | 95 | 500 | 50 | 25 | | 2,2',3,6,6'-PeCB | 96 | 500 | 50 | 25 | | 2,2',3',4,5-PeCB | 97 | 500 | 50 | 25 | | 2,2',3',4,6-PeCB | 98 | 500 | 50 | 25 | | 2,2',4,4',5-PeCB | 99 | 500 | 50 | 25 | | 2,2',4,4',6-PeCB | 100 | 500 | 50 | 25 | | 2,2',4,5,5'-PeCB ² | 101 | 1000 | 100 | 50 | | 2,2',4,5,6'-PeCB | 102 | 500 | 50 | 25 | | 2,2',4,5,'6-PeCB | 103 | 500 | 50 | 25 | | 2,2',4,6,6'-PeCB | 104 | 500 | 50 | 25 | | 2,3,3',4,4'-PeCB ^{2,3} | 105 | 200 | 20 | 10 | | 2,3,3',4,5-PeCB | 106 | 500 | 50 | 25 | | 2,3,3',4',5-PeCB | 107 | 1000 | 100 | 50 | | 2,3,3',4,5'-PeCB | 108 | 500 | 50 | 25 | | 2,3,3',4,6-PeCB | 109 | 200 | 20 | 10 | | 2,3,3',4',6-PeCB | 110 | 1000 | 100 | 50 | | 2,3,3',5,5'-PeCB | 111 | 1000 | 100 | 50 | | 2,3,3',5,6-PeCB | 112 | 1000 | 100 | 50 | | 2,3,3',5',6-PeCB | 113 | 1000 | 100 | 50 | | 2,3,4,4',5-PeCB ³ | 114 | 500 | 50 | 25 | | 2,3,4,4',6-PeCB | 115 | 1000 | 100 | 50 | | 2,3,4,5,6-PeCB | 116 | 200 | 20 | 10 | | 2,3,4',5,6-PeCB | 117 | 200 | 20 | 10 | | 2,3',4,4',5-PeCB ^{2,3} | 118 | 500 | 50 | 25 | | 2,3',4,4',6-PeCB | 119 | 500 | 50 | 25 | | 2,3',4,5,5'-PeCB | 120 | 500 | 50 | 25 | | 2,3',4,5,'6-PeCB | 121 | 500 | 50 | 25 | | 2',3,3',4,5-PeCB | 122 | 500 | 50 | 25 | | 2',3,4,4',5-PeCB ³ | 123 | 500 | 50 | 25 | | 2',3,4,5,5'-PeCB | 124 | 1000 | 100 | 50 | | 2',3,4,5,6'-PeCB | 125 | 500 | 50 | 25 | | 3,3',4,4',5-PeCB ^{2,3} | 126 | 500 | 50 | 25 | | 3,3',4,5,5'-PeCB | 127 | 1000 | 100 | 50 | | Hexachlorobiphenyls | | | | | | 2,2',3,3',4,4'-HxCB ² | 128 | 500 | 50 | 25 | | 2,2',3,3',4,5-HxCB | 129 | 500 | 50 | 25 | | 2,2',3,3',4,5'-HxCB | 130 | 500 | 50 | 25 | | 2,2',3,3',4,6-HxCB | 131 | 500 | 50 | 25 | | 2,2',3,3',4,6'-HxCB | 132 | 500 | 50 | 25 | | 2,2',3,3',5,5'-HxCB | 133 | 500 | 50 | 25 | | 2,2',3,3',5,6-HxCB | 134 | 500 | 50 | 25 | | 2,2',3,3',5,6'-HxCB | 135 | 500 | 50 | 25 | | 2,2',3,3',6,6'-HxCB | 136 | 200 | 20 | 10 | | 2,2',3,4,4',5-HxCB | 137 | 1000 | 100 | 50 | | 2,2',3,4,4',5'-HxCB ² | 138 | 500 | 50 | 25 | | 2,2',3,4,4',6-HxCB | 139 | 500 | 50 | 25 | | 2,2',3,4,4',6'-HxCB | 140 | 500 | 50 | 25 | | 2,2',3,4,5,5'-HxCB | 141 | 200 | 20 | 10 | | 2,2',3,4,5,6-HxCB | 142 | 1000 | 100 | 50 | | 2,2',3,4,5,6'-HxCB | 143 | 500 | 50 | 25 | | 2,2',3,4,5',6-HxCB | 144 | 500 | 50 | 25 | | CB Congener ¹ | IUPAC
Number | Water (pg/L) | Other (ng/kg) | Extract (pg/µL) | |------------------------------------|-----------------|--------------|---------------|-----------------| | 2,2',3,4,6,6'-HxCB | 145 | 1000 | 100 | 50 | | 2,2',3,4',5,5'-HxCB | 146 | 500 | 50 | 25 | | 2,2',3,4',5,6-HxCB | 147 | 500 | 50 | 25 | | 2,2',3,4',5,6',-HxCB | 148 | 1000 | 100 | 50 | | 2,2',3,4',5',6-HxCB | 149 | 500 | 50 | 25 | | 2,2',3,4',6,6'-HxCB | 150 | 1000 | 100 | 50 | | 2,2',3,5,5',6-HxCB | 151 | 500 | 50 | 25 | | 2,2',3,5,6,6'-HxCB | 152 | 1000 | 100 | 50 | | 2,2',4,4',5,5'-HxCB ² | 153 | 500 | 50 | 25 | | 2,2',4,4',5',6-HxCB | 154 | 500 | 50 | 25 | | 2,2',4,4',6,6'-HxCB | 155 | 1000 | 100 | 50 | | 2,3,3',4,4',5-HxCB ³ | 156 | 500 | 50 | 25 | | 2,3,3',4,4',5'-HxCB ³ | 157 | 500 | 50 | 25 | | 2,3,3',4,4',6-HxCB | 158 | 200 | 20 | 10 | | 2,3,3',4,5,5'-HxCB | 159 | 1000 | 100 | 50 | | 2,3,3',4,5,6-HxCB | 160 | 500 | 50 | 25 | | 2,3,3',4,5',6-HxCB | 161 | 1000 | 100 | 50 | | 2,3,3',4',5,5'-HxCB | 162 | 1000 | 100 | 50 | | 2,3,3',4',5,6-HxCB | 163 | 500 | 50 | 25 | | 2,3,3',4',5',6-HxCB | 164 | 500 | 50 | 25 | | 2,3,3',5,5',6-HxCB | 165 | 1000 | 100 | 50 | | 2,3,4,4',5,6-HxCB | 166 | 500 | 50 | 25 | | 2,3',4,4',5,5'-HxCB ³ | 167 | 500 | 50 | 25 | | 2,3',4,4',5',6-HxCB | 168 | 500 | 50 | 25 | | 3,3',4,4',5,5'-HxCB ^{2,3} | 169 | 500 | 50 | 25 | | Heptachlorobiphenyls | | | | | | 2,2',3,3',4,4',5-HpCB ² | 170 | 500 | 50 | 25 | | 2,2'3,3',4,4',6-HpCB | 171 | 1000 | 100 | 50 | | 2,2',3,3',4,5,5'-HpCB | 172 | 1000 | 100 | 50 | | 2,2',3,3',4,5,6-HpCB | 173 | 1000 | 100 | 50 | | 2,2',3,3',4,5,6'-HpCB | 174 | 500 | 50 | 25 | | 2,2',3,3',4,5',6-HpCB | 175 | 1000 | 100 | 50 | | 2,2',3,3',4,6,6'-HpCB | 176 | 1000 | 100 | 50 | | 2,2',3,3',4',5,6-HpCB | 177 | 500 | 50 | 25 | | 2,2',3,3',5,5',6-HpCB | 178 | 500 | 50 | 25 | | 2,2',3,3',5,6,6'-HpCB | 179 | 500 | 50 | 25 | | 2,2',3,4,4',5,5'-HpCB ² | 180 | 500 | 50 | 25 | | 2,2',3,4,4',5,6-HpCB | 181 | 1000 | 100 | 50 | | 2,2',3,4,4',5,6'-HpCB | 182 | 1000 | 100 | 50 | | 2,2',3,4,4',5',6-HpCB | 183 | 1000 | 100 | 50 | | 2,2',3,4,4',6,6'-HpCB | 184 | 1000 | 100 | 50 | | 2,2',3,4,5,5',6-HpCB | 185 | 1000 | 100 | 50 | | 2,2',3,4,5,6,6'-HpCB | 186 | 1000 | 100 | 50 | | 2,2',3,4',5,5',6-HpCB ² | 187 | 500 | 50 | 25 | | 2,2',3,4',5,6,6'-HpCB | 188 | 500 | 50 | 25 | | 2,3,3',4,4',5,5'-HpCB ³ | 189 | 500 | 50 | 25 | | 2,3,3',4,4',5,6-HpCB | 190 | 500 | 50 | 25 | | 2,3,3',4,4',5',6-HpCB | 191 | 1000 | 100 | 50 | | 2,3,3',4,5,5',6-HpCB | 192 | 1000 | 100 | 50 | | 2,3,3',4',5,5',6-HpCB | 193 | 500 | 50 | 25 | | CB Congener ¹ | IUPAC
Number | Water (pg/L) | Other (ng/kg) | Extract (pg/μL) | |---|-----------------|--------------|---------------|-----------------| | Octachlorobiphenyls | | | | | | 2,2',3,3',4,4',5,5'-OcCB | 194 | 500 | 50 | 25 | | 2,2',3,3',4,4',5,6-OcCB ² | 195 | 1000 | 100 | 50 | | 2,2',3,3',4,4',5,6'-OcCB | 196 | 1000 | 100 | 50 | | 2,2',3,3',4,4',6,6'-OcCB | 197 | 1000 | 100 | 50 | | 2,2',3,3',4,5,5',6-OcCB | 198 | 500 | 50 | 25 | | 2,2',3,3',4,5,5',6'-OcCB | 199 | 500 | 50 | 25 | | 2,2',3,3',4,5,6,6'-OcCB | 200 | 1000 | 100 | 50 | | 2,2',3,3',4,5',6,6'-OcCB | 201 | 1000 | 100 | 50 | | 2,2',3,3',5,5',6,6'-OcCB | 202 | 1000 | 100 | 50 | | 2,2',3,4,4',5,5',6-OcCB | 203 | 1000 | 100 | 50 | | 2,2',3,4,4',5,6,6'-OcCB | 204 | 1000 | 100 | 50 | | 2,3,3',4,4',5,5',6-OcCB | 205 | 1000 | 100 | 50 | | Nonachlorobiphenyls | | | | | | 2,2',3,3',4,4',5,5',6-NoCB ² | 206 | 1000 | 100 | 50 | | 2,2',3,3',4,4',5,6,6'-NoCB | 207 | 1000 | 100 | 50 | | 2,2',3,3',4,5,5',6,6'-NoCB | 208 | 1000 | 100 | 50 | | Decachlorobiphenyls | | | | | | DeCB ² | 209 | 500 | 50 | 25 | ¹Abbreviations for chlorination levels: MoCB = monochlorobiphenyl DiCB = dichlorobiphenyl TrCB = trichlorobiphenyl TeCB = tetrachlorbiphenyl PeCB = pentachlorobiphenyl HxCB = hexachlorobiphenyl HpCB = heptachlorobiphenyl OcCB = octachlorobiphenyl NoCB = nonachlorobiphenyl DeCB = decachlorobiphenyl NOTE: The values in these tables are quantitation limits, not absolute detection limits. The amount of material necessary to produce a detector response that can be identified and reliably quantified is greater than that needed to be simply detected above the background noise. The quantitation limits in these tables are set at the concentrations in the sample equivalent to the concentration of the lowest calibration standard analyzed for each analyte. Specific quantitation limits are highly matrix-dependent. The quantitation limits listed herein are provided for guidance and may not always be achievable. These CRQL values are based on the analysis of samples according to the specifications given in the CB congeners SOW. Sample data are reported on a dry weight basis for all non-aqueous samples [except tissues which are reported on a wet weight basis, along with their Percent Lipid (% Lipid) content]. ²National Oceanic and Atmospheric Administration (NOAA) Congener of Interest. ³World Health Organization (WHO) Toxic Congener. **Table 2. Methods and Instruments** | Matrix | Preparation Method | Analytical Instrument | |------------------|--|-----------------------| | Water | Using Solid-Phase Extraction (SPE): Vacuum-filtered through glass fiber on top of an SPE disk; fiber and disk extraction. Using Separatory Funnel Extraction (SFE): Filtrate extraction with methylene chloride using a separatory funnel. Using Continuous Liquid-Liquid Extraction (CLLE): Filtrate extraction with methylene chloride using a continuous liquid-liquid extractor. | HRGC/HRMS analysis | | Soil/Sediment | Extraction with toluene in a Soxhlet/Dean-Stark (SDS) extractor. | HRGC/HRMS analysis | | Non-Human Tissue | Extraction with methylene chloride using an SDS extractor for 18-24 hours. | HRGC/HRMS analysis | Table 3. Quality Control (QC) | QC Operation | Frequency | | | | |---|---|--|--|--| | ANALYSES | | | | | | High Resolution Mass Spectrometry (HRMS) System Tune | Prior to the analysis of calibration standards, Initial Precision and Recovery (IPR) standards, samples, and blanks within each 12-hour period. | | | | | Window-Defining Mixture (WDM) | Following the HRMS system tune and at the beginning of each 12-hour period for each instrument used for analysis during which standards or samples are analyzed; precedes initial calibration, continuing calibration, and whenever adjustments or instrument maintenance activities are performed that may affect Retention Times (RTs). | | | | | Initial Calibration | Upon contract award, during initial setup of each instrument used prior to analysis of samples and required blanks, and each time calibration verification fails to meet the technical acceptance criteria. | | | | | Continuing Calibration Verification (CCV): Mid-Point Calibration Standard (CS3) Relative Response (RR) and Relative Response Factor (RRF) | At the beginning of each 12-hour period after the HRMS system tune during which sample data are collected and at the end of each 12-hour period. | | | | | STANDARDS | | | | | | Internal Standards | Added to all extracts prior to analysis. | | | | | Clean-Up Standard | Added to all extracts prior to cleanup. | | | | | Labeled Toxic and Level of Chlorination (LOC)
Chlorinated Biphenyls (CBs) | Added to all samples including blanks, LCSs, and PE samples prior to extraction. | | | | Table 3. Quality Control (QC) Con't | QC Operation | Frequency | | | | |---|--|--|--|--| | BLANKS | | | | | | Performance Evaluation (PE) Samples | Prepared and analyzed (if provided) with each group of 20 field samples or less. | | | | | Laboratory Control Sample (LCS) | Prepared and analyzed with each group of 20 field samples or less of a similar matrix in an SDG. | | | | | Method Blank | Prepared and analyzed with each group of 20 field samples or less, or each time samples are extracted. | | | | | Instrument | CALIBRATION | | | | | Gel Permeation Chromatography (GPC) Calibration | Verified after every 20 extracts. | | | | | NOTE: Optional for water extracts only; should be used for soil/sediment and non-human tissue | | | | | # PERFORMANCE MONITORING ACTIVITIES Laboratory performance monitoring activities are provided primarily by ASB and the Regions to ensure that contract laboratories are producing data of the appropriate quality. EPA performs on-site laboratory evaluations, electronic data audits, data package audits, HRGC/HRMS tape audits, and evaluates laboratory performance through the use of blind Performance Evaluation (PE) samples. ### **CONTACTING EPA** For more information, or to submit suggestions to improve this analytical service, please contact: Elizabeth Holman EPA/ASB Ariel Rios Building (5102G) 1200 Pennsylvania Ave, N.W. Washington, DC 20460 703-603-8761 FAX: 703-603-9116